| ΑD | | | | | | |----|--|--|--|--|--| | | | | | | | ## Award Number: W81XWH-09-1-0296 #### TITLE: Vaccination with Dendritic Cell Myeloma Fusions in Conjunction with Stem Cell Transplantation and PD-1 Blockade PRINCIPAL INVESTIGATOR: David Avigan, MD ### CONTRACTING ORGANIZATION: Beth Israel Deaconess Medical Center, Inc Boston, Massachusetts 02215 REPORT DATE: May 2014 TYPE OF REPORT: Addendum to Final Report PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 ## DISTRIBUTION STATEMENT: ⊗ Approved for public release; distribution unlimited The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. #### Form Approved REPORT DOCUMENTATION PAGE OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 1. REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE 3. DATES COVERED (From - To) May 2014 Addendum to Final 1 May 2013 - 30 Apr 2014 4. TITLE AND SUBTITLE 5a. CONTRACT NUMBER Vaccination with Dendritic Cell Myeloma Fusions in Conjunction With Stem Cell 5b. GRANT NUMBER W81XWH-09-1-0296 Transplantation and PD1 Blockade 5c. PROGRAM ELEMENT NUMBER 6. AUTHOR(S) **5d. PROJECT NUMBER** David Avigan, MD 5e. TASK NUMBER 5f. WORK UNIT NUMBER email:davigan@bidmc.harvard.edu 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER Beth Israel Deaconess Medical Center Inc #### 12. DISTRIBUTION / AVAILABILITY STATEMENT Choose One of the following: 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) Approved for public release; distribution unlimited #### 13. SUPPLEMENTARY NOTES Boston, MA 02215-5491 US Army Medical Research Fort Detrick, MD 21702-5014 #### 14. ABSTRACT Most patients with multiple myeloma achieve a complete or near complete response following autologous transplantation. However, patients experience disease relapse from a persistent reservoir of chemotherapy resistant disease. There has been strong interest in developing immunotherapeutic strategies to eradicate residual disease following autologous transplantation. Our group has developed a tumor vaccine model whereby dendritic cells are fused with tumor cells. In clinical trials, vaccination with fusion cell results in anti-tumor immune and disease responses in a subset of patients. However, vaccine efficacy is blunted by tumor mediated immune suppression and the increased presence of regulatory T cells characteristic of patients with malignancy. An important element contributing to tumor mediated immune suppression is the PD-1/PDL-1 pathway. PD-L1 exerts a significant role in promoting T cell tolerance by binding PD-1 on activated T cells and suppressing their capacity to secrete stimulatory cytokines. We have demonstrated that blockade of this pathway results in enhanced immune responses to DC/myeloma fusion cells ex vivo. In the proposed study, we will examine toxicity, immunologic effect and clinical efficacy of CT-011 therapy following stem cell transplantation for patients with myeloma. These endpoints will then be assessed in patients undergoing combined therapy with the vaccine and antibody. #### 15. SUBJECT TERMS DC/myeloma fusion vaccine, PD1 blockade, immunotherapy, multiple myeloma | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON USAMRMC | |---------------------------------|------------------|-------------------|-------------------------------|------------------------|---| | a. REPORT
U | b. ABSTRACT
U | C. THIS PAGE
U | טט | 18 | 19b. TELEPHONE NUMBER (include area code) | 10. SPONSOR/MONITOR'S ACRONYM(S) 11. SPONSOR/MONITOR'S REPORT NUMBER(S) # **Table of Contents** | | Page | |---------------------|------| | Introduction | 1 | | Body | 1 | | Reportable Outcomes | 8 | | Conclusion | 8 | #### A. INTRODUCTION In this project, we are conducting a clinical trial in which patients with multiple myeloma are treated with an anti-PD1 antibody (CT-011) alone (Cohort 1) and in conjunction with a dendritic cell/myeloma fusion cell vaccine (Cohort 2) following autologous transplantation. The goal of the project is determine the effect of CT-011 alone, and in conjunction with a DC/myeloma fusion cell vaccine, to stimulate effective anti-tumor immunity and disease response. ### **B. BODY** ## **Clinical Trial** The clinical study is being conducted in two stages. In the first stage, a pilot study is being conducted in which patients are treated with CT-011 alone following autologous transplant. The primary objective of this stage is to explore immunologic responses to CT-011 in the post-transplant period. The secondary objective is to assess the toxicity of treating patients with CT-011 in the post-transplant setting. In the second stage, patients receive a combination of CT-011 and DC/myeloma fusion vaccination. The primary objective is to determine if cellular immunity is induced by treatment with monoclonal antibody CT-011 and DC/myeloma fusion cells in conjunction with stem cell transplant. The secondary objectives of this stage are: 1) To assess the toxicity associated with treating multiple myeloma patients with monoclonal antibody CT-O11 in combination with DC/myeloma fusion vaccine following autologous transplant, 2) To correlate levels of circulating activated and regulatory T cells with immunologic response, and 3) To define antitumor effects using serum markers, radiological studies, and time to disease progression. The targeted study population includes patients with multiple myeloma who are potential candidates for high dose chemotherapy with stem cell rescue. In cohort 1, participants receive three infusions of CT-011 at doses of doses of 3mg/kg given at 6 week intervals beginning 1-3 months following autologous transplant. In cohort 2, participants receive three infusions of CT- 011 given at six week intervals, in conjunction with vaccination with DC/myeloma fusion cells. Vaccination is given one week before each infusion of CT-011 and is given in conjunction with GM-CSF on the day of vaccination and for three days thereafter. **Status:** The protocol (DF-HCC protocol number 09-061) is open to accrual at the DF/HCC as of March 19, 2010. Rambam Medical Center (RMC) in Haifa, Israel was added on April 26, 2011. Chaim Sheba Medical Center (CHSH) in Tel Hashomer, Israel was added on January 14, 2014. As of May 1, 2014, 64 patients have been screened. There have been eight screen failures: five patients did not meet eligibility criteria and three patients elected to pursue only standard of care therapy. To date, 58 participants have met eligibility criteria and have been enrolled: 27 patients on the first cohort (19 at DF/HCC and 8 at RMC) and 31 patients on the second cohort (25 at DF/HCC,4 at RMC, and 2 at CHSH.) Cohort 1: At DF/HCC, 10 participants were removed from study prior to initiating study treatment: six participants came off-study to pursue only standard of care therapy, one participant progressed during induction chemotherapy, and one participant was not moving forward with transplant. In addition, two participants died during standard of care induction chemotherapy, before initiating study treatment. One participant died on 11/5/10 after suffering a cardiac arrest in his home; the event was reported to the Dana Farber Harvard Cancer Center IRB on 11/11/10. Another participant committed suicide on 1/19/12; the event was reported to the Dana Farber Harvard Cancer Center IRB on 1/20/12. At RMC, two participants were removed from study prior to initiating study treatment to pursue only standard of care therapy. At RMC, two participants were removed from study prior to initiating study treatment to pursue SOC therapy only. Cohort 2: Four participants have come off-study (2 at DF/HCC and 2 at RMC). prior to initiating study treatment to pursue SOC treatment only. All participants enrolled onto the first cohort at both DF/HCC and RMC have completed treatment and active follow-up and are now in long-term follow-up. Of the subjects enrolled onto the second cohort at DF/HCC, six have completed treatment and active follow-up and are now in long-term follow-up, two have completed treatment and are now in active follow-up, six are currently receiving treatment, five have undergone tumor collection and dendritic cell collection for vaccine generation and are completing pre-transplant chemotherapy; and three have undergone tumor collection and cryopreservation but have not yet undergone dendritic cell collection. Of the subjects enrolled onto the second cohort at RMC and CHSH, all four subjects are completing standard of care induction chemotherapy prior to transplant. The continuing review approval notice from the DF/HCC IRB for this study can be found in Appendix P. # **Subject Study Information** **Table 1: Screen Failures** | Subject
Initials | Screening
Number | Consent
Date | Age | Gender | Race/
Ethnicity | Reason | |---------------------|---------------------|-----------------|-----|--------|---------------------|---| | ES | 2 | 5/25/10 | 54 | F | White | Failure to meet eligibility criteria | | JP | 5 | 7/16/10 | 51 | M | Hispanic | Failure to meet eligibility criteria | | GW | 7 | 10/28/10 | 59 | M | White | Failure to meet eligibility criteria | | JD | 13 | 5/3/2011 | 51 | M | White | Failure to meet eligibility criteria | | EB | 18 | 7/25/11 | 62 | F | African
American | Elected to pursue standard of care therapy only | | JH | 19 | 8/15/11 | 72 | F | White | Elected to pursue standard of care therapy only | | JR | 30 | 12/6/11 | 61 | M | Hispanic | Failure to meet eligibility criteria | | DA | 45 | 1/10/13 | 59 | M | White | Failure to meet eligibility criteria | **Table 2: Subjects Enrolled** | Subject
Initials | Site | Screening
Number | Enrollment
Number | Consent
Date | Registration
Date | Age | Gender | Race/
Ethnicity | Off -Study
Date | Reason
Off-Study | |---------------------|--------|---------------------|----------------------|-----------------|----------------------|-----|--------|--------------------|--------------------|--------------------------------------| | LC | DF/HCC | 1 | 1 | 5/10/2010 | 5/13/2010 | 48 | M | White | 8/14/2010 | Disease
Progression | | RG | DF/HCC | 3 | 2 | 6/23/2010 | 7/2/2010 | 70 | M | White | 11/5/2010 | Death | | RP | DF/HCC | 4 | 3 | 7/1/2010 | 7/9/2010 | 52 | F | Black | N/A | N/A | | CC | DF/HCC | 6 | 4 | 9/16/2010 | 9/29/2010 | 55 | M | White | 12/12/2011 | Disease
Progression | | KF | DF/HCC | 8 | 5 | 12/21/2010 | 12/30/2010 | 55 | F | White | 8/6/2013 | Disease
Progression | | DW | DF/HCC | 9 | 6 | 12/27/2010 | 1/7/2011 | 47 | М | White | 10/12/2011 | Elected to
pursue SOC
therapy | | DF | DF/HCC | 10 | 7 | 12/29/2010 | 1/13/2011 | 63 | М | White | 7/11/2013 | Disease
Progression | | GF | DF/HCC | 11 | 8 | 1/3/2011 | 1/28/2011 | 73 | F | White | 10/19/2011 | Elected to pursue SOC therapy | | SM | DF/HCC | 12 | 9 | 2/4/2011 | 2/15/2011 | 58 | M | White | N/A | N/A | | RR | DF/HCC | 14 | 10 | 5/16/2011 | 5/18/2011 | 67 | M | White | N/A | N/A | | AG | DF/HCC | 15 | 11 | 5/26/2011 | 6/6/2011 | 45 | F | White | 9/25/2012 | Elected to pursue SOC therapy | | KI | RMC | 16 | 12 | 6/9/2011 | 6/14/2011 | 61 | M | White | 11/6/2011 | Elected to
pursue SOC
therapy | | BF | RMC | 17 | 13 | 7/19/2011 | 7/21/2011 | 64 | F | White | 1/14/2013 | Disease
Progression | | RB | DF/HCC | 20 | 14 | 8/22/2011 | 8/26/2011 | 58 | M | White | 3/1/2012 | Elected to pursue SOC therapy | | SMM | RMC | 21 | 15 | 9/5/2011 | 9/12/2011 | 55 | M | White | 9/16/2013 | Disease
Progression | | FM | DF/HCC | 22 | 16 | 10/12/2011 | 10/26/2011 | 50 | M | Hispanic | 4/24/2014 | Disease
Progression | | ES | DF/HCC | 23 | 17 | 11/3/2011 | 11/10/2011 | 55 | F | White | 6/21/2012 | N/A | | KM | DF/HCC | 24 | 18 | 10/21/2011 | 11/10/2011 | 49 | M | Black | 1/19/2012 | Death | | KM | DF/HCC | 25 | 19 | 11/17/2011 | 11/21/2011 | 56 | F | White | 3/15/2013 | Disease
Progression | | KR | RMC | 26 | 20 | 11/22/2011 | 11/30/2011 | 47 | M | White | 11/25/2012 | Disease
Progression
Elected to | | NP | DF/HCC | 27 | 21 | 12/16/2011 | 12/21/2011 | 62 | F | White | 8/10/2012 | pursue SOC
therapy | | TR | RMC | 28 | 22 | 1/5/2012 | 1/9/2012 | 66 | F | White | 5/8/2013 | Disease
Progression | | BB | DF/HCC | 29 | 23 | 1/20/2012 | 1/30/2012 | 60 | M | White | N/A | N/A | | TB | RMC | 32 | 24 | 2/2/2012 | 2/3/2012 | 60 | M | White | N/A | N/A | | IC | DF/HCC | 31 | 25 | 1/5/12 | 2/17/12 | 66 | F | Hispanic | 11/26/2012 | Elected to pursue SOC therapy | | LY | RMC | 33 | 26 | 5/4/2012 | 5/8/2012 | 64 | M | White | N/A | N/A | | нн | RMC | 34 | 27 | 6/19/2012 | 6/21/2012 | 30 | M | White | 11/27/2012 | Elected to pursue SOC therapy | | CG | DF/HCC | 35 | 28 | 7/17/2012 | 7/23/2012 | 61 | F | White | N/A | N/A | | SF | DF/HCC | 36 | 29 | 8/3/2012 | 8/7/2012 | 47 | M | White | N/A | N/A | | Subject
Initials | Site | Screening
Number | Enrollment
Number | Consent
Date | Registration
Date | Age | Gender | Race/
Ethnicity | Off -Study
Date | Reason
Off-Study | |---------------------|--------|---------------------|----------------------|-----------------|----------------------|-----|--------|--------------------|--------------------|---------------------------------| | PLL | DF/HCC | 37 | 30 | 10/11/2012 | 10/18/2012 | 66 | M | White | 3/21/2013 | Not receiving transplant | | FH | DF/HCC | 38 | 31 | 10/11/2012 | 11/1/2012 | 66 | M | White | N/A | N/A | | WP | DF/HCC | 39 | 32 | 11/26/2012 | 12/11/2012 | 63 | M | White | N/A | N/A | | EH | DF/HCC | 40 | 33 | 11/27/2012 | 12/13/2012 | 68 | F | White | N/A | N/A | | AW | DF/HCC | 41 | 34 | 12/13/2012 | 12/17/2012 | 53 | F | White | N/A | N/A | | MS | DF/HCC | 42 | 35 | 12/18/2012 | 12/21/2012 | 68 | M | White | N/A | N/A | | JG | DF/HCC | 43 | 36 | 11/28/2012 | 1/4/2013 | 70 | F | White | 9/9/2013 | Elected to pursue SOC therapy | | HB | DF/HCC | 44 | 37 | 2/4/2013 | 2/7/2013 | 75 | M | White | N/A | N/A | | SA | RMC | 46 | 39 | 2/3/2013 | 2/7/2013 | 47 | F | White | N/A | N/A | | MAG | DF/HCC | 47 | 38 | 2/5/2013 | 2/12/2013 | 66 | F | White | N/A | N/A | | DP | DF/HCC | 48 | 40 | 3/1/2013 | 3/7/2013 | 71 | F | White | N/A | N/A | | DH | DF/HCC | 49 | 41 | 3/6/2013 | 3/21/2013 | 59 | M | White | N/A | N/A | | SS | RMC | 50 | 42 | 3/21/2013 | 3/25/2013 | 69 | M | White | 9/16/2013 | Elected to pursue SOC therapy | | CK | DF/HCC | 51 | 43 | 4/17/2013 | 4/26/2013 | 49 | F | White | N/A | N/A | | JS | DF/HCC | 52 | 44 | 5/7/2013 | 5/9/2013 | 62 | F | White | N/A | N/A | | MB | DF/HCC | 53 | 45 | 5/10/2013 | 5/20/2013 | 52 | M | White | N/A | N/A | | JC | DF/HCC | 54 | 46 | 4/26/2013 | 5/31/2013 | 71 | M | Black | 10/05/2013 | Ineligible
for
transplant | | BT | DF/HCC | 55 | 47 | 6/18/2013 | 6/21/2013 | 61 | M | White | N/A | N/A | | DD | DF/HCC | 56 | 48 | 9/17/2013 | 9/19/2013 | 65 | M | White | N/A | N/A | | JR | DF/HCC | 57 | 49 | 11/21/2013 | 11/25/2013 | 75 | M | Black | N/A | N/A | | PE | DF/HCC | 58 | 50 | 11/25/2013 | 12/2/2013 | 66 | M | Hispanic | N/A | N/A | | EZ | RMC | 59 | 51 | 1/20/2014 | 1/20/2014 | 57 | M | White | N/A | N/A | | JZ | DF/HCC | 60 | 52 | 1/27/2014 | 1/30/2014 | 48 | M | White | N/A | N/A | | AT | RMC | 61 | 53 | 2/11/2014 | 2/15/2014 | 48 | M | White | N/A | N/A | | TH | DF/HCC | 62 | 54 | 2/19/2014 | 2/24/2014 | 42 | M | White | N/A | N/A | | DZ | CHSH | 63 | 55 | 2/24/2014 | 2/26/2014 | 49 | M | Whire | N/A | N/A | | RE | CHSH | 64 | 56 | 2/25/2014 | 3/7/2014 | 51 | F | Whire | N/A | N/A | | EP | DF/HCC | 65 | 57 | 4/3/2014 | 4/8/2014 | 57 | F | White | N/A | N/A | | RL | DF/HCC | 66 | 58 | 4/22/2014 | 4/29/2014 | 66 | M | White | N/A | N/A | TABLE 3: PARTICIPANTS WHO HAVE RECEIVED TREATMENT | SUBJECT ID | Cohort and Dose
Administered | Treatment Dates | Clinical Outcome | |---------------------|---|---|--| | RP/PM3
(DF/HCC) | Cohort 1: CT-011 Alone
3 doses at 3mg/kg | #1. 2/14/11
#2. 3/28/11
#3. 5/9/11 | Best response at the end of transplant was complete response. Since completing treatment, the participant has remained in a complete response. | | CC/PM4
(DF/HCC) | Cohort 1: CT-011 Alone
3 doses at 3mg/kg | #1. 5/4/11
#2. 6/15/11
#3. 7/27/11 | Best response at the end of transplant was complete response. The participant developed disease progression five months following last treatment. | | KF/PM5
(DF/HCC) | Cohort 1: CT-011 Alone
3 doses at 3mg/kg | #1 6/28/11
#2. 8/9/11
#3. 9/20/11 | Best response at the end of transplant was complete response. The participant developed disease progression 23 months following last treatment. | | DF/PM7
(DF/HCC) | Cohort 1: CT-011 Alone
3 doses at 3mg/kg | #1. 3/6/12
#2. 4/26/12
#3. 6/7/12 | Best response at the end of transplant was very good partial response. The participant developed disease progression 12 months following last treatment. | | SM/PM9
(DF/HCC) | Cohort 1: CT-011 Alone
3 doses at 3mg/kg | #1. 9/19/11
#2. 10/31/11
#3. 12/12/11 | Best response at the end of transplant was very good partial response. Since completing treatment, the participant has remained stable at his best response. | | RR/PM10
(DF/HCC) | Cohort 1: CT-011 Alone
3 doses at 3mg/kg | #1. 1/31/12
#2. 3/13/12
#3. 4/24/12 | Best response at the end of transplant was complete response. Since completing treatment the participant has remained in a complete response. | | BF/PM13
(RMC) | Cohort 1: CT-011 Alone
3 doses at 3mg/kg | #1. 1/19/11
#2. 3/1/12
#3. 4/11/12 | Best response at the end of transplant was very good partial response. The participant developed disease progression 13 months following last treatment. | | SMM/PM15
(RMC) | Cohort 1: CT-011 Alone
3 doses at 3mg/kg | #1. 4/5/12
#2. 5/15/12
#3. 6/28/12 | Best response at the end of transplant was very good partial response. The participant developed disease progression 15 months following last treatment. | | FM/PM16
(DF/HCC) | Cohort 1: CT-011 Alone
3 doses at 3mg/kg | #1. 5/24/12
#2. 7/5/12
#3. 8/16/12 | Best response at the end of transplant was very good partial response. The participant developed disease progression at 22 months following last treatment. | | KM/PM19
(DF/HCC) | Cohort 1: CT-011 Alone
3 doses at 3mg/kg | #1. 5/21/12
#2. 7/2/12
#3. 8/13/12 | Best response at the end of transplant was a partial response. The participant developed disease progression 7 months following last treatment. | | KR/PM20
(RMC) | Cohort 1: CT-011 Alone
3 doses at 3mg/kg | #1. 5/30/12
#2. 7/12/12
#3. 8/22/12 | Best response at the end of transplant was very good partial response. The participant developed progressive disease four months following completion of study treatment and was removed from study. | | TR/PM22
(RMC) | Cohort 1: CT-011 Alone
3 doses at 3mg/kg | #1. 8/23/12
#2. 9/27/12
#3. 11/7/12 | Best response at the end of transplant was complete response. The participant developed disease progression at 6 months following last treatment. | | SUBJECT ID | Cohort and Dose
Administered | Treatment Dates | Clinical Outcome | |---------------------|--|--|---| | BB/PM23
(DF/HCC) | Cohort 2: CT-011 Alone
3 doses at 3mg/kg | #1. 7/17/13
#2. 10/9/13
#3. 11/20/13 | Best response at the end of transplant was a very good partial response. Since completing treatment, the participant has remained in a VGPR. | | TB/PM24
(RMC) | Cohort 1: CT-011 Alone
3 doses at 3mg/kg | #1. 7/18/12
#2. 9/6/12
#3. 10/11/12 | Best response at the end of transplant was a very good partial response. Since completing treatment, the participant has remained in a VGPR. | | LY/PM26
(RMC) | Cohort 1: CT-011 Alone
3 doses at 3mg/kg | #1. 12/6/12
#2. 1/17/13
#3. 3/4/13 | Best response at the end of transplant was very good partial response. Since completing treatment the participant has remained in a VGPR. | | CG/PM28
(DF/HCC) | Cohort 2: DC/MM
Fusion Vaccine 3 doses
at 5x10^6 cells + CT-011
3 doses at 3mg/kg | Vac #1. 5/9/13
Inf #1. 5/16/13
Vac #2. 6/20/13
Inf #2. 6/27/13
Vac #3. 8/8/13
Inf #3. 8/15/13 | Best response at the end of transplant was a near complete response. Since completing treatment, the participant has remained in a near complete response. | | SF/PM29
(DF/HCC) | Cohort 2: DC/MM
Fusion Vaccine 3 doses
at 5x10^6 cells + CT-011
3 doses at 3mg/kg | Vac #1. 3/7/13
Inf #1. 3/14/13
Vac #2. 4/18/13
Inf #2. 4/25/13
Vac #3. 5/30/13
Inf #3. 8/15/13 | Best response at the end of transplant was complete response. Since completing treatment, the participant has remained in a complete response. | | WP/PM32
(DF/HCC) | Cohort 2: DC/MM
Fusion Vaccine 3 doses
at 5x10^6 cells + CT-011
3 doses at 3mg/kg | Vac #1. 7/29/13
Inf #1. 8/5/13
Vac #2. 9/9/13
Inf #2. 9/16/13
Vac #3.10/21/13
Inf #3. 10/28/13 | Best response at the end of transplant was a very good partial response. Since completing treatment, the participant has remained in a very good partial response | | EH/PM33
(DF/HCC) | Cohort 2: DC/MM
Fusion Vaccine 3 doses
at 5x10^6 cells + CT-011
3 doses at 3mg/kg | Vac #1. 6/4/13
Inf #1. 6/11/13
Vac #2. 7/16/13
Inf #2. 7/23/13
Vac #3. 8/27/13
Inf #3. 9/3/13 | Best response at the end of transplant was complete response. Since completing treatment, the participant has remained in a complete response. | | AW/PM34
(DF/HCC) | Cohort 2: DC/MM
Fusion Vaccine 3 doses
at 5x10^6 cells + CT-011
3 doses at 3mg/kg | Vac #1. 7/16/13
Inf #1. 7/23/13
Vac #2. 9/3/13
Inf #2. 9/10/13
Vac #3 10/15/13
Inf #3. 10/22/13 | Best response at the end of transplant was a complete response. Since completing treatment, the participant has remained in a complete response. | | MS/PM34
(DF/HCC) | Cohort 2: DC/MM
Fusion Vaccine 3 doses
at 5x10^6 cells + CT-011
3 doses at 3mg/kg | Vac #1. 8/6/13
Inf #1. 8/13/13
Vac #2. 9/17/13
Inf #2. 9/24/13 | Best response at the end of transplant was a partial response. Since completing treatment, the participant has remained in a partial response. | | AS/PM37
(RMC) | Cohort 2: CT-011 3 doses at 3mg/kg (did not generate enough cells for vaccine) | Inf #1. 9/9/13
Inf #2. 10/20/13
Inf #3. 12/8/13 | Best response at the end of transplant was CR. Since completing treatment the participant has remained in complete response. | | SUBJECT ID | Cohort and Dose
Administered | Treatment Dates | Clinical Outcome | |----------------------|--|--|---| | HB/PM38
(DF/HCC) | Cohort 2: DC/MM
Fusion Vaccine 3 doses
at 5x10^6 cells + CT-011
3 doses at 3mg/kg | Vac #1. 9/24/13
Inf #1. 10/1/13
Vac #2. 1/30/14
Inf #2. 2/13/14
Vac #3 3/20/14
Inf #3. 3/27/14 | Best response at the end of transplant was a very good partial response. Since completing treatment the participant has remained in a very good partial response. | | MAG/PM39
(DF/HCC) | Cohort 2: DC/MM
Fusion Vaccine 3 doses
at 5x10^6 cells + CT-011
3 doses at 3mg/kg | Vac #1. 9/24/13
Inf #1. 10/1/13
Vac #2. 11/5/13
Inf #2. 11/12/13
Vac #3 12/17/13
Inf #3. 12/26/13 | Best response at the end of transplant was a very good partial response. Since completing treatment the participant has remained in a very good partial response. | | DP/PM40
(DF/HCC) | Cohort 2: DC/MM
Fusion Vaccine 3 doses
at 5x10^6 cells + CT-011
3 doses at 3mg/kg | Vac#1 11-21-13
Inf #1 11-29-13
Vac #2 1-9-14
Inf #2 1-16-14
Vac #3 2-19-14
Inf #3 2-27-14 | Best response at the end of transplant was a near complete response. Since completing treatment the participant has remained in a near complete response. | | DH/PM41
(DF/HCC) | Cohort 2: DC/MM
Fusion Vaccine 3 doses
at 5x10^6 cells + CT-011
3 doses at 3mg/kg | Vac #1 4-3-14
Inf # 1 4-9-14
Vac #2 PND
Inf #2 PND
Vac #3 PND
Inf #3 PND | Best response at the end of transplant was a very good partial response. The participant will have his disease reassessed at one month following completion of treatment. | | CK/PM43
(DF/HCC) | Cohort 2: DC/MM
Fusion Vaccine 3 doses
at 5x10^6 cells + CT-011
3 doses at 3mg/kg | Vac #1 2-11-14
Inf #1 3-7-14
Vac #2 4-8-14
Inf #2 4-16-14
Vac #3 PND
Inf #3 PND | Best response at the end of transplant was a partial response. The participant will have her disease reassessed at one month following completion of treatment. | | JS/PM44
(DF/HCC) | Cohort 2: DC/MM Fusion Vaccine 3 doses at 5x10^6 cells + CT-011 3 doses at 3mg/kg | Inf#1 1-6-14
Inf #2 2-26-14
Inf#3 4-7-14 | Best response at the end of transplant was a very good partial response. Since completing treatment the participant has remained in a very good partial response. | | MB/PM45
(DF/HCC) | Cohort 2: DC/MM
Fusion Vaccine 3 doses
at 5x10^6 cells + CT-011
3 doses at 3mg/kg | Vac #1 2-11-14
Inf #1 2-27-14
Vac #2 4-1-14
Inf #2 4-10-14
Vac #3 PND
Inf #3 PND | Best response at the end of transplant was a complete response. The participant will have his disease reassessed at one month following completion of treatment. | | BT/PM47
(DF/HCC) | Cohort 2: DC/MM
Fusion Vaccine 3 doses
at 5x10^6 cells + CT-011
3 doses at 3mg/kg | Vac #1 2-14-14
Inf #1 2-20-14
Vac #2 4-1-14
Inf #2 4-8-14
Vac #3 PND
Inf #3 PND | Best response at the end of transplant was a very good partial response. The participant will have his disease reassessed at one month following completion of treatment. | **Immunological Responses to Date:** Immunologic response was determined by quantifying circulating tumor reactive T cells at each time point as defined by the percent T cells expressing IFNg in response to ex vivo exposure to autologous tumor lysate. Results are presented as the percentage of CD4 or CD8 T cells expressing IFNg. | Pt# | IFNg
(REN) | Pre-
Mobilization | Pre-
Infusion #1 | Pre-
Infusion #2 | Pre-
Infusion #3 | Post
1 month | Post
3 month | Post
6 month | |------|---------------|----------------------|---------------------|---------------------|---------------------|-----------------|-----------------|-----------------| | PM03 | CD4/IFNg | 0.21 | 0.39 | 1.23 | 3.27 | 1 | 1.85 | 3.42 | | | CD8/IFNg | 0.42 | 3.43 | 11.33 | 13.3 | 3.34 | 4.61 | 9.22 | | PM04 | CD4/IFNg | 0.27 | 0.14 | 4.79 | 2.82 | 11 | 5.97 | off study | | | CD8/IFNg | 2.56 | 1.4 | 3.32 | 3.9 | 10.7 | 3.37 | off study | | PM05 | CD4/IFNg | 0.07 | 0.33 | 0.39 | 4.08 | 3.82 | 0.19 | 0.31 | | | CD8/IFNg | 0.49 | 0.39 | 1.25 | 11.99 | 11.76 | 1.4 | 0.49 | | PM09 | CD4/IFNg | 0.55 | 5.2 | 1.27 | 2.53 | 1.2 | 0.67 | 0.35 | | | CD8/IFNg | 0.7 | 2.6 | 10.63 | 6.68 | 7.31 | 5.1 | 3.61 | | PM10 | CD4/IFNg | 0.23 | 0.20 | 0.50 | 0.17 | 0.42 | 0.56 | 0.52 | | | CD8/IFNg | 2.30 | 3.20 | 5.47 | 0.71 | 4.20 | 3.69 | 4.32 | | PM16 | CD4/IFNg | 0.53 | 0 | 1.71 | nd | 0 | 0.2 | 0 | | | CD8/IFNg | nd | nd | 0.69 | nd | nd | 0.27 | 0.5 | | PM19 | CD4/IFNg | 0.14 | 3.96 | nd | nd | nd | 1.97 | 1.67 | | | CD8/IFNg | 0 | nd | nd | nd | nd | 2.99 | 1.13 | # TREATMENT RELATED ADVERSE EVENTS | Subject
ID | AE | Start
Date | CTC
Grade | Relationship
to CT-011 | Relationship
toVaccine | Action
Taken
Regarding
TX | Outcome | |---------------|------------|---------------|--------------|---------------------------|---------------------------|------------------------------------|----------| | PM03 | Leukopenia | 3/14/11 | 1 | POSSIBLE | N/A | None | RESOLVED | | PM03 | Leukopenia | 5/2/11 | 1 | POSSIBLE | N/A | None | RESOLVED | | PM03 | Leukopenia | 5/23/11 | 1 | POSSIBLE | N/A | None | RESOLVED | | PM03 | Leukopenia | 7/11/11 | 2 | POSSIBLE | N/A | None | RESOLVED | | PM03 | Leukopenia | 7/13/11 | 1 | POSSIBLE | N/A | None | ONGOING | | PM03 | ANC | 5/9/11 | 1 | POSSIBLE | N/A | None | RESOLVED | | PM03 | ANC | 5/23/11 | 1 | POSSIBLE | N/A | None | RESOLVED | | PM03 | ANC | 6/10/11 | 2 | POSSIBLE | N/A | None | RESOLVED | | PM03 | ANC | 7/11/11 | 3* | POSSIBLE | N/A | None | RESOLVED | | PM03 | ANC | 7/13/11 | 1 | POSSIBLE | N/A | None | RESOLVED | | PM03 | ANC | 9/2/11 | 2 | POSSIBLE | N/A | None | RESOLVED | | PM03 | ANC | 9/30/11 | 1 | POSSIBLE | N/A | None | Ongoing | 0.39 1.25 | Subject
ID | AE | Start
Date | CTC
Grade | Relationship
to CT-011 | Relationship
toVaccine | Action
Taken
Regarding
TX | Outcome | |---------------|-----------------------------|---------------|--------------|---------------------------|---------------------------|------------------------------------|----------| | PM03 | Allergic
Rhinitis | 7/11/11 | 1 | Possible | N/A | None | ONGOING | | PM04 | Diarrhea | 5/5/11 | 1 | PROBABLE | N/A | None | RESOLVED | | PM04 | Diarrhea | 7/27/11 | 1 | POSSIBLE | N/A | None | RESOLVED | | PM04 | Diarrhea | 9/5/11 | 1 | POSSIBLE | N/A | None | RESOLVED | | PM04 | Pain, Joint | 8/27/11 | 2 | POSSIBLE | N/A | None | RESOLVED | | PM04 | Night Sweats | 9/3/11 | 1 | POSSIBLE | N/A | None | RESOLVED | | PM04 | Fatigue | 8/27/11 | 2 | POSSIBLE | N/A | None | RESOLVED | | PM04 | Fatigue | 9/18/11 | 1 | Possible | N/A | None | RESOLVED | | PM05 | Diarrhea | 7/7/11 | 1 | POSSIBLE | N/A | None | RESOLVED | | PM05 | Diarrhea | 7/31/11 | 1 | POSSIBLE | N/A | None | RESOLVED | | PM05 | Diarrhea | 9/27/11 | 1 | POSSIBLE | N/A | None | RESOLVED | | PM05 | Diarrhea | 10/19/11 | 1 | POSSIBLE | N/A | None | RESOLVED | | PM07 | diarrhea | 3/6/12 | 1 | POSSIBLE | N/A | NONE | RESOLVED | | PM09 | Diarrhea | 10/10/11 | 1 | POSSIBLE | N/A | None | RESOLVED | | PM09 | Rash | 10/1/11 | 2 | POSSIBLE | N/A | None | ONGOING | | PM09 | Thyroid
Function,
Low | 10/31/11 | 1 | Possible | N/A | None | RESOLVED | | PM09 | Eosinophils,
Elevated | 12/12/11 | 1 | Possible | N/A | None | RESOLVED | | PM10 | Diarrhea | 2/2/12 | 1 | PROBABLY | N/A | None | RESOLVED | | PM10 | Diarrhea | 2/13/12 | 1 | POSSIBLE | N/A | None | RESOLVED | | PM10 | Diarrhea | 2/23/12 | 1 | PROBABLY | N/A | None | RESOLVED | | PM10 | Diarrhea | 4/27/12 | 1 | PROBABLY | N/A | None | RESOLVED | | PM10 | Nausea | 2/1/12 | 1 | PROBABLY | N/A | None | RESOLVED | | PM10 | Thyroid
Function,
Low | 3/13/12 | 1 | POSSIBLE | N/A | NONE | RESOLVED | | PM15 | Weakness | 4/5/12 | 1 | Possible | N/A | NONE | RESOLVED | | PM15 | Periorbital
Swelling | 4/5/12 | 1 | Possible | N/A | NONE | RESOLVED | | PM19 | Leukopenia | 6/4/2012 | 1 | Possible | N/A | None | RESOLVED | | PM19 | Leukopenia | 7/2/2012 | 1 | Possible | N/A | None | RESOLVED | | PM19 | Leukopenia | 7/23/2012 | 1 | Possible | N/A | None | RESOLVED | | PM19 | Leukopenia | 9/4/2012 | 1 | Possible | N/A | None | RESOLVED | | PM19 | Diarrhea | 7/15/2012 | 1 | Possible | N/A | None | RESOLVED | | PM19 | Diarrhea (intermittent) | 8/14/2012 | 2 | Possible | N/A | None | RESOLVED | | PM19 | Diarrhea (intermittent) | 11/2012 | 1 | Possible | N/A | None | RESOLVED | | PM19 | Lymphopenia | 7/23/2012 | 1 | Possible | N/A | None | RESOLVED | | PM19 | Arthralgia,
hands | 11/2012 | 1 | POSSIBLE | N/A | None | RESOLVED | | PM26 | Decrease in PLT count | 1/17/13 | 1 | Possible | N/A | None | RESOLVED | | PM29 | Myalgias | 3/7/2013 | 1 | UNRELATED | Possible | None | RESOLVED | | Subject
ID | AE | Start
Date | CTC
Grade | Relationship
to CT-011 | Relationship
toVaccine | Action
Taken
Regarding
TX | Outcome | |---------------|--|---------------|--------------|---------------------------|---------------------------|------------------------------------|----------| | PM29 | Arthralgia, R
ankle | 3/11/2013 | 1 | Unrelated | Possible | None | RESOLVED | | PM29 | Vaccine Site
Reaction | 3/11/2013 | 1 | UNRELATED | DEFINITELY | None | RESOLVED | | PM29 | Ecchymosis, vaccine site | 3/13/2013 | 1 | UNRELATED | DEFINITELY | None | RESOLVED | | PM29 | Facial Flushing | 3/10/2013 | 1 | UNRELATED | Possible | None | RESOLVED | | PM29 | ANC | 3/14/2013 | 1 | UNRELATED | Possible | None | RESOLVED | | PM29 | Leukopenia | 3/14/2013 | 1 | UNRELATED | Possible | None | RESOLVED | | PM29 | Flu-like
Symptoms | 3/14/2013 | 1 | Possible | Unrelated | None | RESOLVED | | PM29 | Leukopenia | 4/4/2013 | 1 | Possible | Unrelated | None | RESOLVED | | PM29 | ANC | 4/4/2013 | 1 | Possible | Unrelated | None | RESOLVED | | PM32 | Musculoskeletal,
other (a brief
episode of
muscle spasms) | 7/29/2013 | 1 | UNRELATED | Probable | None | RESOLVED | | PM32 | Injection site reaction | 7/29/2013 | 1 | UNRELATED | DEFINITE (GM-CSF) | IBUPROFEN | RESOLVED | | PM32 | Pain, joint | 8/5/2013 | 1 | DEFINITE | Definite | None | RESOLVED | | PM32 | Pain, muscle | 8/5/2013 | 1 | DEFINITE | Definite | None | RESOLVED | | PM32 | Pain, muscle | 9/13/2013 | 1 | UNRELATED | DEFINITE (GM-CSF) | None | RESOLVED | | PM32 | Pain, joint | 9/13/2013 | 1 | UNRELATED | DEFINITE (GM-CSF) | None | RESOLVED | | PM32 | Injection site reaction | 9/14/2013 | 1 | UNRELATED | DEFINITE (GM-CSF) | None | RESOLVED | | PM32 | Pain, Joint | 9/19/2013 | 1 | PROBABLE | Probable | None | RESOLVED | | PM32 | Rhinitis | 10/23/2013 | 1 | Possibly | Unrelated | None | RESOLVED | | PM32 | Diarrhea | 10/23/2013 | 1 | Possibly | Unrelated | None | RESOLVED | | PM32 | Injection site reaction | 10/23/2013 | 1 | UNRELATED | Definite | None | RESOLVED | | PM32 | Rash, chest/abd | 10/28/2013 | 1 | UNRELATED | Possibly | None | RESOLVED | | PM32 | Rash, chest/abd | 11/19/2013 | 1 | Possibly | Possibly | None | RESOLVED | | PM32 | Pain, muscle | 9/19/2013 | 1 | PROBABLE | Probable | None | RESOLVED | | PM33 | Elevated TSH | 11/26/2013 | 1 | POSSIBLY | POSSIBLY | None | CONT | | PM34 | Injection site reaction | 10/17/2013 | 1 | UNRELATED | DEFINITE | None | RESOLVED | | PM34 | Injection site reaction | 9/5/2013 | 1 | UNRELATED | DEFINITE (GM-CSF) | None | RESOLVED | | PM35 | Neutropenia | 10/8/2013 | 3 | PROBABLE | Probable | None | RESOLVED | | PM35 | Neutropenia | 10/11/2013 | 4 | PROBABLE | Probable | None | RESOLVED | | PM35 | Neutropenia | 10/15/2013 | 3 | PROBABLE | Probable | None | RESOLVED | | PM35 | Pain at injection site | 8/6/2013 | 1 | UNRELATED | DEFINITE (GM-CSF) | None | RESOLVED | | PM35 | Injection site reaction | 9/21/2013 | 1 | UNRELATED | DEFINITE (GM-CSF) | None | RESOLVED | | PM37 | Chills (during infusion) | 12/26/2013 | 1 | POSSIBLY | UNRELATED | None | RESOLVED | | PM37 | Injection site reaction | 1/31/2014 | 1 | UNRELATED | DEFINITE | None | RESOLVED | | PM37 | Injection site reaction | 2/9/2014 | 1 | UNRELATED | PROBABLE | None | RESOLVED | | Subject
ID | AE | Start
Date | CTC
Grade | Relationship
to CT-011 | Relationship
toVaccine | Action
Taken
Regarding
TX | Outcome | |---------------|---------------------------|---------------|--------------|---------------------------|---------------------------|------------------------------------|----------| | PM37 | Injection site reaction | 3/20/2014 | 1 | Unrelated | Definite | None | Resolved | | PM37 | Thyroid
Function, Low | 3/20/2014 | 1 | POSSIBLY | POSSIBLY | None | Ongoing | | PM39 | Injection site reaction | 9/25/2013 | 1 | Unrelated | DEFINITE | None | RESOLVED | | PM39 | Diarrhea,
Interim | 10/2/2013 | 1 | Possibly | Possibly | None | ONGOING | | PM39 | Pain, abd NOS,
interim | 10/2/2013 | 1 | Possibly | Possibly | None | Ongoing | | PM39 | Pain, back,
interm | 10/2/2013 | 1 | Possibly | Possibly | None | Ongoing | | PM39 | Leukocytes | 10/15/2013 | 1 | Possibly | Unrelated | None | RESOLVED | | PM39 | Pain shoulders | 10/1/2013 | 1 | Possibly | Unrelated | None | RESOLVED | | PM39 | Diarrhea | 10/28/2013 | 1 | Possibly | Unrelated | None | RESOLVED | | PM39 | Nausea | 10/29/2013 | 1 | Possibly | Unrelated | None | RESOLVED | | PM39 | Arthralgia | 10/1/2013 | 1 | Possibly | Unrelated | None | RESOLVED | | PM39 | Diarrhea | 11/8/2013 | 1 | Possibly | Unrelated | None | RESOLVED | | PM39 | Diarrhea | 12/3/2013 | 1 | Possibly | Unrelated | None | RESOLVED | | PM39 | Injection site reaction | 11/6/2013 | 1 | Unrelated | Definite | None | RESOLVED | | PM39 | Rash, upper chest | 11/9/2013 | 1 | Possibly | Possibly | None | RESOLVED | | PM39 | Rash arm | 11/9/2013 | 1 | Possibly | Possibly | None | RESOLVED | | PM39 | Leukocytes | 11/12/2013 | 1 | Possibly | Possibly | None | RESOLVED | | PM39 | Nausea | 11/13/2013 | 1 | Possibly | Unrelated | None | RESOLVED | | PM39 | Pain, back | 12/23/2013 | 1 | Possibly | Possibly | None | RESOLVED | | PM39 | Pain, shoulder | 12/23/2013 | 1 | Possibly | Possibly | None | RESOLVED | | PM39 | Diarrhea | 12/18/2013 | 1 | Possibly | Possibly | None | RESOLVED | | PM39 | Injection site reaction | 12/18/2013 | 1 | Unrelated | Definite | None | RESOLVED | | PM39 | Pain back | 1/21/2014 | 1 | Possibly | Unrelated | None | RESOLVED | | PM40 | Injection site reaction | 11/24/2013 | 1 | UNRELATED | DEFINITE | None | RESOLVED | | PM40 | Pain, b/l thigh | 12/1/2013 | 1 | Possibly | POSS R/T CT011 | None | RESOLVED | | PM40 | Diarrhea | 1/12/2014 | 1 | Possibly | Possibly | None | RESOLVED | | PM40 | Abdominal pain | 1/14/2014 | 1 | Possibly | Possibly | None | RESOLVED | | PM40 | Nausea | 1/13/2014 | 1 | Possibly | Possibly | None | RESOLVED | | PM40 | Anorexia | 1/12/2014 | 1 | Possibly | Possibly | None | RESOLVED | | PM40 | Injection site reaction | 1/13/2014 | 1 | Unrelated | Possibly | None | RESOLVED | | PM40 | Injection site reaction | 2/20/2014 | 1 | Unrelated | Possibly | None | RESOLVED | | PM40 | Diarrhea | 3/2/2014 | 1 | Possibly | Possibly | None | RESOLVED | | PM40 | Injection site reaction | 3/3/2014 | 1 | UNRELATED | Possibly | None | RESOLVED | | PM40 | Rash | 3/unk/14 | 1 | Possibly | Possibly | NONE | CONT | | PM41 | Rash (face and scalp) | 4/27/2014 | 2 | Possibly | Possibly | None | RESOLVED | | PM41 | Rash (face and scalp) | 5/8/2014 | 1 | Possibly | Possibly | None | Resolved | | Subject
ID | AE | Start
Date | CTC
Grade | Relationship
to CT-011 | Relationship
toVaccine | Action
Taken
Regarding
TX | Outcome | |---------------|-------------------------|---------------|--------------|---------------------------|---------------------------|------------------------------------|----------| | PM41 | Rash (face and scalp) | 5/11/2014 | 2 | Possibly | Possibly | None | RESOLVED | | PM41 | Injection site reaction | 6/4/2014 | 1 | UNRELATED | Possibly | None | Ongoing | | PM43 | Diarrhea | 2/13/2014 | 2 | Possibly | Possibly | NONE | RESOLVED | | PM43 | Fatigue | 3/8/2014 | 2 | DEFINITE | UNRELATED | None | RESOLVED | | PM43 | ALT | 5/21/2014 | 1 | Possibly | Possibly | None | Ongoing | | PM43 | AST | 5/21/2014 | 1 | Possibly | Possibly | None | RESOLVED | | PM43 | Fatigue | 4/16/2014 | 1 | PROBABLE | Unrelated | None | RESOLVED | | PM44 | Arthralgia | 3/1/2014 | 1 | Possibly | Possibly | None | RESOLVED | | PM45 | Injection site reaction | 2/11/2014 | 1 | Unrelated | DEFINITE | None | RESOLVED | | PM45 | Injection site reaction | 4/2/2014 | 1 | Unrelated | DEFINITE | NONE | RESOLVED | | PM45 | Injection site reaction | 5/14/2014 | 1 | Unrelated | DEFINITE | NONE | RESOLVED | | PM45 | Injection site reaction | 5/17/2014 | 2 | Unrelated | Definite | NONE | RESOLVED | | PM45 | Injection site reaction | 5/19/2014 | 1 | Unrelated | DEFINITE | NONE | RESOLVED | | PM45 | Headache | 5/14/2014 | 1 | UNRELATED | Definite | NONE | RESOLVED | | PM47 | Injection site reaction | 5/15/2014 | 1 | UNRELATED | DEFINITE | NONE | RESOLVED | | PM47 | Fatigue | 5/21/2014 | 1 | Possibly | Unrelated | NONE | RESOLVED | | PM47 | Diarrhea | 5/21/2014 | 1 | Probable | Unrelated | NONE | RESOLVED | ^{*}The episode of grade 3 low ANC resolved to grade 1 after two days without growth factor support. This event did not meet TLT criteria. ## **Treatment Related Serious Adverse Events:** There has been one serious adverse events related to study treatment. On 10/11/13,participant PM35 presented to clinic for week 2 follow-up after his second infusion of CT-011 with grade 4 neutropenia (expected, probably related to CT-011 and vaccine.) The participant received neupogen per protocol. The participant returned again on 10/22/13, at which time his ANC had resolved to normal. The participant remained asymptotic and without infection. Per protocol, the participant was taken off treatment. This met the criteria for a DLT. Unrelated AEs and SAEs are listed in the summary of unrelated adverse events (see Appendix E). # Treatment Summary of Subjects that Died While on Study: There have been two unrelated deaths on study. The participants had not initiated study treatment. One participant died on 11/5/10 after suffering a cardiac arrest in his home; the event was reported to the Dana Farber Harvard Cancer Center IRB on 11/11/10. Another participant committed suicide on 1/19/12; the event was reported to the Dana Farber Harvard Cancer Center IRB on 1/20/12. Although the unrelated deaths did not meet reporting criteria to the FDA, both were nevertheless communicated to the FDA as the events were representative of deaths on study (FDA1571: S268 sent on 11/15/10, and FDA1571: S295 sent on 1/20/12,). At RMC, one participant came off study prior to initiating study treatment to pursue only standard of care therapy. # C. REPORTABLE OUTCOMES There are no updated reportable outcomes since last year. ## **D. CONCLUSIONS** The clinical trial (DF-HCC protocol 09-061) is open to accrual at both the Dana Farber Harvard Cancer Center (Boston), and Rambam Medical Center (Haifa, Israel). In total, 17 participants have initiated treatment with CT-011 alone (15 on cohort one and 2 who were enrolled to cohort 2 but did not receive vaccine) and are evaluable for response. Of these 17 participants, 8 remain without disease progression: three participants have achieved a CR and five participants have achieved a VGPR. In addition, 9 participants developed progressive disease and were subsequently removed from study. The median time without disease progression for the 17 evaluable participants is 20 months from transplant. CT-011 has been well tolerated, with possibly related adverse events consisting of transient grade 1-2 leukopenia, diarrhea, fatigue, arthralgia, rash, and peri-orbital edema. One patient developed grade 3 neutropenia, which resolved after two days without growth factor. Immunologic response was determined by quantifying circulating tumor reactive T cells prior to each dose of CT-011 and at 1, 3, 6 months following the last infusion, as defined by the percentage of T cells expressing IFNg in response to ex vivo exposure to autologous tumor lysate. In total, 12 participants on the second cohort have received treatment with at least two doses of both DC/myeloma fusion vaccine and CT-011 and are evaluable for response. Of these 12 participants, 9 have completed their one-month follow-up. Of these 9 participants, all are without disease progression: three have achieved a complete response, two have achieved a near complete response, two have achieved a very good partial response, and one has achieved a partial response. The other four participants are still receiving treatment and will undergo disease assessment one month following completion of treatment. We are currently enrolling to the second cohort in which patients receive CT-011 in addition to the DC/MM fusion vaccine. Clinical and immunological response to the study treatment is ongoing.